

HEADER:
A Bibliography for
Charles Dickens' *Hard Times* (1854)

Compiled by Teresa Mangum and Joanne Janssen

For the summer 2008 reading schedule and discussion and paper topics,
[click here](#) or on the thumbnail: INSERT HERE

This is an Adobe Acrobat ® file that requires the Adobe Acrobat Reader to be read. If you do not have the Reader, you may download it for free by [clicking here](#).

The Hard Times bibliography below becomes more selective the more distant the date of publication. I am grateful to those faculty members of the [Dickens Project](#) who have suggested titles. Items in this section that graduate student and faculty participants in the 2008 Universe should read in preparation for the Universe are marked with an asterisk (*). Recommended readings are marked with an ampersand (&). Where books are marked, please read the chapter that focuses on this novel. The names that appear in bold face are faculty members who teach at the universities that form the Dickens Project consortium or guest lecturers in 2008.

Selected Bibliography for Hard Times

General Dickens Bibliography

For an excellent overview of general sources for the study of Dickens's work, including biographies, primary sources, general guides, and more, please see the discussion at the end of Robert Newsom's 2002 bibliography for Dombey and Son. Following the bibliography for the novel, Bob generously includes a detailed overview of sources. His recommendations are adapted from his important book, Charles Dickens Revisited (New York: Twayne Publishers, 2000).

http://dickens.ucsc.edu/bibliographies/dombeybiblio/DS_Biblio.html

Hard Times Websites

The Victorian Web

<http://www.victorianweb.org/authors/dickens/hardtimesov.html>

Fred Walker's 1868 illustrations

<http://www.victorianweb.org/art/illustration/walker/pva191.html>

Harry French's 1870 illustrations

<http://www.victorianweb.org/art/illustration/french/pva202.html>

The Dickens Page <http://lang.nagoya-u.ac.jp/~matsuoka/CD-HT.html>

(includes selections from Malthus)

Utilitarianism Resources <http://www.utilitarianism.net/> (background, biographies of Bentham and others, selections from major utilitarians' work)

Selected Biographies and Letters

Ackroyd, Peter. Dickens: A Biography. London: Sinclair-Stevenson, 1990.

Collins, Philip. Dickens: Interviews and Recollections. 2 vols. London: Macmillan, 1981.

Dickens, Charles. The Letters of Charles Dickens. General eds. Madeline House, Graham Storey, and Kathleen Tillotson. 12 vols. Oxford: Clarendon P, 1965-2002.

Forster, John. The Life of Charles Dickens. 3 vols. London: Cecil Palmer, 1872-74.

Johnson, Edgar. Charles Dickens: His Tragedy and Triumph. 2 vols. New York: Simon and Schuster, 1952; 1 vol., revised and abridged, New York: Viking, 1977.

Kaplan, Fred. Dickens: A Biography. New York: William Morrow, 1988.

Film and Television Adaptations

1915, UK: Bentley, Thomas, director. "Hard Times." Silent black-and-white film.

1977, UK: Irvin, John, director. "Hard Times." Four-part British TV series.

1988, Portugal: João Botelho, director. "Tempos Difíceis." Black-and-white film.

1994, UK: Barnes, Peter, director. "Hard Times." BBC TV adaptation.

Selected Secondary Works

Ackroyd, Peter. Dickens. London: Sinclair-Stevenson, 1990: 686-711.

Allingham, Philip V. "Theme, Form, and the Naming of Names in Hard Times." Readings on Hard Times. Ed. Jill Karson. San Diego, CA: Greenhaven, 2002: 104-20.

Alton, Anne Hiebert. "Education in Victorian Fact and Fiction: Kay-Shuttleworth and Dickens's Hard Times." Dickens Quarterly 9.2 (1992): 67-80.

Baird, John D. "'Divorce and Matrimonial Causes': An Aspect of Hard Times." Victorian Studies: A Journal of the Humanities, Arts and Sciences 20 (1977): 401-12.

Barnes, Christopher. "Hard Times: Fancy as Practice." Dickens Studies Annual: Essays on Victorian Fiction 34 (2004): 233-58.

Beauchamp, Gorman. "Mechanomorphism in Hard Times." Studies in the Literary Imagination 22.1 (Spring 1989): 67-77.

Belcher, Diane Dewhurst. "Dickens's Mrs. Sparsit and the Politics of Service." Dickens Quarterly 2 (1985): 92-98.

Bloom, Harold, ed. Modern Critical Interpretations: Charles Dickens' Hard Times. New York: Chelsea House, 1987.

Bornstein, George. "Miscultivated Field and Corrupted Garden: Imagery in Hard Times." Nineteenth-Century Fiction 26.2 (1971): 158-70.

Bracher, Peter. "Muddle and Wonderful No-Meaning: Verbal Irresponsibility and Verbal Failures in Hard Times." Studies in the Novel 10 (1978): 305-19.

- Brantlinger, Patrick. "Dickens and the Factories." Nineteenth-Century Fiction 26 (Sept. 1971): 270-85.
- Butt, John, and Kathleen Tillotson. "Hard Times: The Problems of a Weekly Serial." Dickens at Work. London: Methuen, 1958: 201-09.
- Butterworth, R. D. "Dickens the Journalist: The Preston Strike and 'on Strike'." The Dickensian 89.2 [430] (1993): 129-38.
- . "Dickens the Novelist: The Preston Strike and Hard Times." The Dickensian 88.2 [427] (1992): 91-102.
- Butwin, Joseph. "Hard Times: The News and the Novel." Nineteenth-Century Fiction 32.2 (1977): 166-87.
- Campbell, Jane. "'Competing Towers of Babel': Some Patterns of Language in Hard Times." English Studies in Canada 10.4 (Dec. 1984): 416-35.
- Carnall, Geoffrey. "Dickens, Mrs. Gaskell, and the Preston Strike." Victorian Studies 8 (1964): 31-38.
- &Carr, Jean Ferguson. "Writing as a Woman: Dickens, Hard Times and Feminine Discourses." David Copperfield and Hard Times. Ed. John Peck. New York: St. Martin's, 1995: 197-218. Rpt. in Charles Dickens. Ed. Steven Connor. London, England: Longman, 1996: 159-77.
- Caserio, Robert L. "The Name of the Horse: Hard Times, Semiotics, and the Supernatural." Novel: A Forum on Fiction 20.1 (1986): 5-23.
- Cockshut, A. O. J. "Hard Times: Dickens's Masterpiece?" The Imagination of Charles Dickens. New York: New York UP, 1962: 137-42.
- *Coles, Nicholas. "The Politics of Hard Times: Dickens the Novelist Versus Dickens the Reformer." Dickens Studies Annual: Essays on Victorian Fiction 15 (1986): 145-79.
- Collins, Philip. "Dickens and Industrialism." Studies in English Literature 20 (1980): 651-73.

- . "Good Intentions and Bad Results." Dickens and Education. London: Macmillan, 1963: 148-55.
- , ed. "Hard Times (1854)." Dickens: The Critical Heritage . London: Routledge and Kegan Paul, 1971: 300-55.
- Connor, Steven. "Deconstructing Dickens: Hard Times." David Copperfield and Hard Times. Ed. John Peck. New York: St. Martin's, 1995: 155-70.
- Cooperman, Stanley. "Dickens and the Secular Blasphemy." College English 22 (1960): 156-60.
- Cowles, David L. "Having It Both Ways: Gender and Paradox in Hard Times." Dickens Quarterly 8.2 (June 1991): 79-84.
- Dahmane, Razak. "'A Mere Question of Figures': Measures, Mystery, and Metaphor in Hard Times." Dickens Studies Annual: Essays on Victorian Fiction 23 (1994): 137-62.
- Dickens, Charles. "Schools I Do Not Like" (speech delivered 5 Nov. 1857). Hard Times. Ed. George Ford and Sylvère Monod. New York: W. W. Norton, 1966: 310-11.
- Dugger, Julie M. "Editorial Interventions: Hard Times's Industrial Imperative." Dickens Studies Annual: Essays on Victorian Fiction 32 (2002): 151-77.
- Easson, Angus. Hard Times: Critical Notes and Commentary. London: U of London P, 1973.
- Edgecombe, Rodney Stenning. "Hard Times and the Moral Fable." Dickens Quarterly 18.4 (2001): 186-201.
- Fabrizio, Richard. "Wonderful No-Meaning: Language and the Psychopathology of Family in Hard Times." David Copperfield and Hard Times. Ed. John Peck. New York: St. Martin's, 1995: 219-54.
- Fielding, K. J. "The Battle for Preston." Dickensian 50 (Sept. 1954): 159-62.

- . "The Weekly Serialization of Dickens's Novels." Dickensian 54 (1958):134-41.
- Fielding, K. J., and Anne Smith. "Hard Times and the Factory Controversy: Dickens vs. Harriet Martineau." Nineteenth-Century Fiction 24.4 (1970): 404-27.
- &Fletcher, Jennifer. "Capital Fellows: Manhood, the Market, and Household Management in Dombey and Son and Hard Times." B.A.S.: British and American Studies/Revista de Studii Britanice si Americane 9 (2003): 27-36.
- Flint, Kate.** "Dickens and Social Change." Dickens. Brighton: Harvester P, 1986: 85-111.
- Ford, George H. "Dickens' Hard Times on Television: Problems of Adaption." Papers on Language and Literature: A Journal for Scholars and Critics of Language and Literature 23.3 (1987): 319-31.
- Ford, George and Sylvere Monod, eds. Charles Dickens: Hard Times: An Authoritative Text; Backgrounds, Sources, and Contemporary Reactions; Criticism. New York: Norton, 1966.
- Fowler, Roger. "Polyphony and Problematic in Hard Times." Charles Dickens. Ed. Steven Connor. London: Longman, 1996: 100-16.
- Friedman, Stanley. Dickens's Fiction: Tapestries of Conscience. New York: AMS, 2003.
- . "Sad Stephen and Troubled Louisa: Paired Protagonists in Hard Times." Dickens Quarterly 7.2 (1990): 254-62.
- Gallagher, Catherine.** The Body Economic: Life, Death, and Sensation in Political Economy and the Victorian Novel. Princeton: Princeton UP, 2006.
- . "Family and Society in Hard Times." David Copperfield and Hard Times. Ed. John Peck. New York: St. Martin's, 1995: 171-96.
- *---. The Industrial Reformation of English Fiction: Social Discourse and Narrative Form 1832-1867. Chicago: U of Chicago P, 1985.

- Gardner, Joseph H. "Dickens's Dystopian Metacomedy: Hard Times, Morals, and Religion." The Victorian Comic Spirit: New Perspectives. Ed. Jennifer Wagner-Lawlor. Aldershot: Ashgate, 2000: 141-52.
- Giffone, Anthony. "The Sleary Circus." Fools and Jesters in Literature, Art, and History: A Bio-Bibliographical Sourcebook. Ed. Vicki K. Janik. Westport: Greenwood, 1998: 395-99.
- Gilmour, Robin. "The Gradgrind School: Political Economy in the Classroom." Victorian Studies 11 (Dec. 1967): 207-24.
- Goldknopf, David. "The Morality of Hypocrisy: The Structure of Hard Times." The Life of the Novel. Chicago: U of Chicago P, 1972.: 143-58.
- Gray, Paul Edward, ed. Twentieth Century Interpretations of Hard Times: A Collection of Critical Essays. Englewood Cliffs: Prentice-Hall, 1969.
- Green, Robert. "Hard Times: The Style of a Sermon." Texas Studies in Literature and Language 11.4 (Winter 1970): 1375-96.
- Gribble, Jennifer. "Why the Good Samaritan was a Bad Economist: Dickens' Parable for Hard Times." Literature & Theology: An International Journal of Religion, Theory, and Culture 18.4 (2004): 427-41.
- Grubb, Gerald Giles. "Dickens' Pattern of Weekly Serialization." ELH 9 (1942): 141-56.
- Guy, Josephine M. The Victorian Social-Problem Novel: The Market, the Individual and Communal Life. New York: St. Martin's P, 1996.
- Haberman, Melvyn. "The Courtship of the Void: The World of Hard Times." The Worlds of Victorian Fiction. Ed. Jerome H. Buckley. Cambridge: Harvard UP, 1975. 37-55.
- Harrison, John R. "Dickens's Literary Architecture: Patterns of Ideas and Imagery in Hard Times." Papers on Language and Literature: A Journal for Scholars and Critics of Language and Literature 36.2 (2000): 115-38.

- Hawes, Donald. Charles Dickens. London: Continuum, 2007.
- Higby, Robert. “Hard Times and Dickens’ Concept of Imagination.” Dickens Studies Annual 17 (1988): 91-110.
- Hollington, Michael**. “Physiognomy in Hard Times.” Dickens Quarterly 9.2 (1992): 58-66.
- Hollis, Hilda. “Adam Smith, Malthus, and Little Jane: Who is Jane?” Dickens Quarterly 19.2 (2002): 89-92.
- Holloway, John. “Hard Times: A History and Criticism.” Dickens and the Twentieth Century. Eds. John Gross and Gabriel Pearson. London: Routledge, 1962: 159-74.
- &Humpherys, Anne**. “Louisa Gradgrind’s Secret: Marriage and Divorce in Hard Times.” Dickens Studies Annual: Essays on Victorian Fiction 25 (1996): 177-95.
- Ingham, Patricia. “Dialect as ‘Realism’: Hard Times and the Industrial Novel.” Review of English Studies: A Quarterly Journal of English Literature and the English Language 37.148 (1986): 518-27.
- Jefferson, D. W. “Mr. Gradgrind’s Facts.” Essays in Criticism: A Quarterly Journal of Literary Criticism 35.3 (1985): 197-212.
- Johnson, Alan P. “Hard Times: ‘Performance’ or ‘Poetry’?” Dickens Studies Newsletter 5.1 (May 1969): 62-80.
- Johnson, Edgar H. “Critique of Materialism.” Charles Dickens: His Tragedy and Triumph. Boston: Little Brown and Co., 1952. 801-19.
- Johnson, Patricia E. “Hard Times and the Structure of Industrialism: The Novel as Factory.” Studies in the Novel 21.2 (1989): 128-37.
- Kearns, Katherine. “A Tropology of Realism in Hard Times.” ELH 59.4 (1992): 857-81.
- &Ketabgian, Tamara**. “‘Melancholy Mad Elephants’: Affect and the Animal Machine in Hard Times.” Victorian Studies: An Interdisciplinary Journal of Social, Political, and Cultural Studies 45.4 (2003): 649-76.

- Klingel, Joan E. "Dickens's First Epistle to the Utilitarians." Dickens Quarterly 3:3 (Sept. 1986): 124-28.
- *Leavis, F. R. "Hard Times : An Analytic Note." The Great Tradition. London: Chatto, 1948: 227-48. Rpt. in Hard Times. Eds. George Ford and Sylvère Monod. New York: W. W. Norton, 1966: 339-59.
- . "The Novel as Dramatic Poem: Hard Times." Scrutiny 14 (1947): 185-203.
- Levy, Eric P. "Dickens' Pathology of Time in Hard Times." Philological Quarterly 74.2 (1995): 189-207.
- Lodge, David. "How Successful is Hard Times?" Working With Structuralism: Essays and Reviews on Nineteenth- and Twentieth-Century Literature . Boston: Routledge and Kegan Paul, 1981: 37-45.
- . "The Rhetoric of Hard Times." The Language of Fiction. New York: Columbia UP, 1966. 145-63.
- &Loug, Robert E.** "Dickens' Hard Times: The Romance as Radical Literature." Dickens Studies Annual: Essays on Victorian Fiction 2 (1972): 237-54.
- Lupton, Christina. "Walking on Flowers: The Kantian Aesthetics of Hard Times." ELH 70.1 (2003): 151-69.
- Malone, Cynthia Northcutt. "The Fixed Eye and the Rolling Eye: Surveillance and Discipline in Hard Times." Studies in the Novel 21.1 (1989): 14-26.
- Manning, Sylvia. Hard Times: An Annotated Bibliography. New York: Garland, 1984.
- Markels, Julian. The Marxian Imagination: Representing Class in Literature. New York: Monthly Review, 2003.
- . "Toward a Marxian Reentry to the Novel." Narrative 4.3 (1996): 197-217.

- Matsika, Greenwell. "Dickens in Africa: 'Africanizing' Hard Times." Dickens and the Children of Empire. Ed. Wendy S. Jacobson. New York: Palgrave, 2000: 173-83.
- Meckier, Jerome. "Dickens and the Dystopian Novel: From Hard Times to Lady Chatterley." The Novel and its Changing Form. Ed. R.G. Collins. Winnipeg: U of Manitoba P, 1972: 51-58.
- Miller, J. Hillis. Charles Dickens: The World of His Novels. Cambridge: Harvard UP, 1958: 226-27.
- Monod, Sylvère. "Dickens as Social Novelist." Dickens the Novelist. Norman: U of Oklahoma P, 1968: 444-52.
- . "Dickens at Work on the Text of Hard Times." Dickensian 64 (1968): 86-99.
- . "The Evolution of Dickens' Art in Hard Times and A Tale of Two Cities." Dickens the Novelist. Norman: U of Oklahoma P, 1968: 456-69.
- . "Hard Times, an Undickensian Novel?" Studies in the Later Dickens. Ed. Jean-Claude Amalric. Montpellier: Univ. Paul Valery, Centre d'Etudes et de Recherches Victoriennes et Edouardiennes, 1974: 71-92.
- Moon, Sahng Young. "Education, Class, and the Ideology of Nationhood in Hard Times." Nineteenth Century Literature in English 5 (2001): 169-89.
- Nussbaum, Martha C. "The Literary Imagination in Public Life." New Literary History: A Journal of Theory and Interpretation 22.4 (1991): 877-910.
- Page, Norman, ed. Dickens: Hard Times, Great Expectations, and Our Mutual Friend: A Casebook. London: Macmillan, 1979.
- Palmer, William J. "Hard Times: A Dickens Fable of Personal Salvation." Dalhousie Review 52 (1972): 67-77.

- Paroissien, David. "Ideology, Pedagogy, and Demonology: The Case Against Industrialized Education in Dickens's Fiction." Dickens Studies Annual: Essays on Victorian Fiction 34 (2004): 259-82.
- Peck, John, ed. David Copperfield and Hard Times. New York: St. Martin's, 1995.
- Petitit, Alexander. "Sympathetic Criminality in Hard Times and Adam Bede." Dickens Studies Annual 19 (1990): 281-300.
- Pittock, Malcolm. "Taking Dickens to Task: Hard Times Once More." Cambridge Quarterly 27.2 (1998): 107-28.
- Poovey, Mary. "The Structure of Anxiety in Political Economy and Hard Times." Knowing the Past: Victorian Literature and Culture. Ed. Suzy Anger. Ithaca: Cornell UP, 200: 151-71.
- Pulsford, Stephen. "The Aesthetic and the Closed Shop: The Ideology of the Aesthetic in Dickens's Hard Times." Victorian Review: The Journal of the Victorian Studies Association of Western Canada and the Victorian Studies Association of Ontario 21.2 (1995): 145-60.
- Retan, Katherine A. "Lower-Class Angels in the Middle-Class House: The Domestic Woman's 'Progress' in Hard Times and Ruth." Dickens Studies Annual: Essays on Victorian Fiction 23 (1994): 183-204.
- Rogers, Philip. "Dystopian Intertexts: Dickens' Hard Times and Zamiatin's We." Comparative Literature Studies 35.4 (1998): 393-411.
- Rubenstein, Steven. "Visual Aids, Mental Impediments; Or, the Problem with Phiz." Dickens Quarterly 9.1 (1992): 19-25.
- Ruskin, John. "A Note on Hard Times." Charles Dickens: Hard Times: An Authoritative Text; Backgrounds, Sources, and Contemporary Reactions; Criticism. Eds. George Ford and Sylvere Monod. New York: Norton, 1966. 332.
- Sadrin, Anny. "The Perversion of Desire: A Study of Irony as a Structural Element in Hard Times." Studies in the Later Dickens. Ed. Jean-Claude Amalric. Montpellier: Univ. Paul Valery, Centre d'Etudes et de Recherches Victoriennes et Edouardiennes, 1974: 93-110.

- Sanders, Mike. "Manufacturing Accident: Industrialism and the Worker's Body in Early Victorian Fiction." Victorian Literature and Culture 28.2 (2000): 313-29.
- Schacht, Paul. "Dickens and the Uses of Nature." Victorian Studies: A Journal of the Humanities, Arts and Sciences 34.1 (1990): 77-102.
- Schlicke, Paul. Dickens and Popular Entertainment. London: Allen & Unwin, 1984.
- *Schor, Hilary.** Dickens and the Daughter of the House. New York: Cambridge UP, 1999.
- . "Novels of the 1850s: Hard Times, Little Dorrit, and A Tale of Two Cities." The Cambridge Companion to Charles Dickens. Ed. John O. Jordan. Cambridge: Cambridge UP, 2001: 64-77.
- Shaw, George Bernard. "Hard Times." The Dickens Critics. Eds. George H. Ford and Lauriat Lane, Jr. Ithaca: Cornell UP, 1966.
- Sicher, Efraim. "The Boundaries of Space in the Modern Literary Text: Balzac, Dostoevsky, Dickens." Proceedings of the XIIth Congress of the International Comparative Literature Association: 1988 Munich, III. Space and Boundaries in Literature. Eds. Roger Bauer et al. Munich: Iudicium, 1990: 306-09.
- . Rereading the City, Rereading Dickens: Representation, the Novel, and Urban Realism. New York: AMS, 2003.
- Simpson, Margaret. The Companion to Hard Times. Westport, CT: Greenwood P, 1997.
- . "Hard Times and Circus Times." Dickens Quarterly 10.3 (1993): 131-46.
- Smith, David. "Mary Barton and Hard Times: Their Social Insights." Mosaic: A Journal for the Interdisciplinary Study of Literature 5.2 (1972): 97-112.
- Smith, Grahame. "Comic Subversion and Hard Times." Dickens Studies Annual: Essays on Victorian Fiction 18 (1989): 145-60.

- . "'O reason not the need': King Lear, Hard Times, and Utilitarian Values." Dickensian 86:3 (Autumn 1990): 164-70.
- Sonstroem, David. "Fettered Fancy in Hard Times." PMLA 84.3 (1969): 520-29.
- Spector, Stephen J. "Monsters of Metonymy: Hard Times and Knowing the Working Class." ELH 51.2 (1984): 365-84.
- Stewart, Garrett.** "Modern Hard Times: Chaplin and the Cinema of Self-Reflection." Critical Inquiry 3.2 (1976): 295-314.
- Stiltner, Barry. "Hard Times: The Disciplinary City." Dickens Studies Annual: Essays on Victorian Fiction 30 (2001): 193-215.
- Stone, Harry. Dickens' Working Notes for His Novels. Chicago: U of Chicago P, 1987.
- Thatcher, Barry. "Dickens' Bow to the Language Theory Debate." Dickens Studies Annual: Essays on Victorian Fiction 23 (1994): 17-47.
- Thomas, Deborah A. Hard Times: A Fable of Fragmentation and Wholeness. New York: Twayne, 1997.
- Toker, Leona.** "Hard Times and a Critique of Utopia: A Typological Study." Narrative 4.3 (1996): 218-34.
- Tross, Ruth. "Dickens and the Crime of Literacy." Dickens Quarterly 21.4 (2004): 235-45.
- Wainwright, Valerie L. "On Goods, Virtues, and Hard Times." Dickens Studies Annual: Essays on Victorian Fiction 26 (1998): 169-86.
- Welsh, Alexander. Dickens Redressed: The Art of Bleak House and Hard Times. New Haven: Yale UP, 2000.
- Wilkes, David M. "'This Most Protean Sitter': The Factory Worker and Triangular Desire in Hard Times." Dickens Studies Annual: Essays on Victorian Fiction 36 (2005): 153-81.

- *Williams, Raymond. Culture and Society, 1780-1950. 1958. New York: Columbia UP, 1983.
- . "The Industrial Novels: Hard Times." Modern Critical Interpretations: Charles Dickens's Hard Times. Ed. Harold Bloom. New York: Chelsea, 1987.
- . "The Reader in Hard Times." Writing in Society. London: Verso, 1983: 166-74.
- Wilson, Angus. "Hard Times." The World of Charles Dickens. London: Martin Secker and Warburg, 1970: 235-41.
- Wilson, Edmund. "Dickens: the Two Scrooges." The Wound and the Bow. London: W. H. Allen, 1941, 1952.
- Winters, Warrington. "Dickens' Hard Times: The Lost Childhood." Dickens Studies Annual 2 (1972): 217-36.
- Witucki, Barbara. "Hard Times: Dickens's Ode to Saint Cecilia." Dickens Quarterly 18.4 (2001): 203-16.
- Yamamoto, Shiro. "Hard Times: Forms and Content—Dickens, Leavis, and Another Tradition?" Studies in English Literature 1988: 35-50.